Broccoli Cheese Soup Meat Alternate-Vegetable Soups H-05 | Ingredients | 25 Servings | | 50 Servings | | Directions | | |------------------------------------|-------------|-----------------|-------------|-----------------|---|--| | | Weight | Measure | Weight | Measure | Directions | | | Chicken stock | | 2 qt 1 cup | | 1 gal 2 cups | 1. In a pot, bring chicken stock to a boil. | | | *Fresh carrots, 1/4" dice | 10 oz | 2 cups | 1 lb 4 oz | 1 qt | 2. Add carrots and onions. Boil until vegetables are tender, approximately 10 minutes. | | | *Onions, minced OR | 10 oz | 2 cups | 1 lb 4 oz | 1 qt | | | | Dehydrated onion flakes | | 1/4 cup 2 Tbsp | | 3/4 cup | | | | All-purpose flour | 6 oz | 1 1/3 cups | 12 oz | 2 2/3 cups | 3. In a heavy pot, melt margarine or butter. Whisk in flour and cook for 2 minutes. (This makes a roux.) Do not brown. | | | Margarine or butter | 6 oz | 3/4 cup | 12 oz | 1 1/2 cups | | | | Lowfat milk, hot | | 3 cups | | 1 qt 2 cups | 4. Slowly add hot milk to roux. Continue to whisk until smooth. | | | | | | | | 5. Slowly add stock and vegetables. | | | Salt | | 1/2 tsp | | 1 tsp | Add salt, pepper, and hot sauce. Whisk to blend.Simmer until thickened, about 10 minutes, whisking occasionally. | | | White pepper | | 1/4 tsp | | 1/2 tsp | | | | Hot pepper sauce | | 1/8 tsp | | 1/4 tsp | | | | Lowfat cheddar cheese,
shredded | 1 lb 3 oz | 1 qt 3/4 cup | 2 lb 6 oz | 2 qt 1 1/2 cups | 7. Add cheese, whisking occasionally until cheese is melted | | | Frozen chopped broccoli | 1 lb 7 oz | 1 qt 2 1/4 cups | 2 lb 14 oz | 3 qt 1/2 cup | 8. Add broccoli. Stir occasionally. | | | | | | | | CCP Heat to 165 degrees F or higher for at least 15 seconds. | | | | | | | | 9. CCP Hold for hot service at 140 degrees F or higher. | | | *See Marketing Guide | | | | | | | | Marketing Guide
Food as Purchased | For 25 Svgs | For 50 Svgs | |--------------------------------------|-------------|-------------| | Carrots | 14 oz | 1 lb 12 oz | | Onions | 11 oz | 1 lb 6 oz | ## **Broccoli Cheese Soup** Meat Alternate-Vegetable Soups H-05 | SERVING: | YIELD: | | VOLUME: | |---|--------------|------------------|--------------| | 1/2 cup (4-oz ladle) provides 3/4 oz of cheese and 1/4 cup of vegetable | 25 Servings: | 1 gal 2 1/2 cups | 25 Servings: | | 174 cup of vegetable | 50 Servings: | 2 gal 1 qt 1 cup | 50 Servings: | | Nutrients Per Serving | | | | | | | | |-----------------------|-------|---------------|----------------|---------------|--------|--|--| | Calories | 147 | Saturated Fat | 2.4 g | Iron | .7 mg | | | | Protein | 8 g | Cholesterol | 6 mg | Calcium | 154 mg | | | | Carbohydrate | 11 g | Vitamin A | 444 RE/3759 IU | Sodium | 804 mg | | | | Total Fat | 7.9 g | Vitamin C | 15 mg | Dietary Fiber | 2 g | | |